Recommended Practices for CNG Fueling Station Design, Construction and Operation **GRI/NGV-IWG RFP** **Project No. 0000000908** Presented at: NGV TECHNOLOGY FORUM TECHNICAL COMMITTEE MEETING January 28, 2003 Dallas, Texas #### Prepared by: # Marathon Technical Services P.O. Box 318, 6 Venus Crescent Heidelberg, Ontario, Canada N0B 1Y0 Phone 519-699-9250 Fax 519-699-9255 e-mail: radams@marathontech.ca ## CNG Station Best Practices-Purpose and scope of project - Review current industry Best Practices related to CNG station design, construction, operation and maintenance. Compile these for use by the industry. - Provide a CNG primer manual and a Code Official's handbook and video to assist Code Officials to better understand permitting requirements. ## CNG Station Best Practices-Revised deliverables Marathon has discussed the deliverables with GTI as we proceeded and we have revised the format of the deliverables: - All information will be CD and or Web based. - This format allows the information to be more interactive in nature. - Production and distribution costs and time are reduced. - Updates are easier, faster to produce and distribute. - It is likely that this format will be more useful and more used than paper reports and VHS tapes. ## CNG Station Best Practices-Preview of deliverables #### **Content and format of the Products** - Preview of CNG 101 CNG Primer - Preview of CNG 201 Code Handbook - Preview of Bus-to-Bus Fueling Procedure (developed under separate contract) - Preview of Station Equipment Selection & Budgeting. ## CNG Station Best Practices-Suggested "Best Practices" Other Best Practice topics/Case Studies - What are "Best Practices" #### **Examples:** - Fueling procedure/Temperature compensation - Oil carryover PAG oils - Oil carryover Proper filtration design, maintenance - Fail Safe Control Systems/Gas Detection - Station flow optimization, gas flow, pipe sizing, etc. - Station redundancy. - Station layout dispenser location, noise reduction, etc. - Isolation and Blowdown Design and procedures - Industry Incidents lessons learned - Other Brainstorm **CNG 101** An Introduction to Compressed Natural Gas Version 0.5 Best viewed at 1024 x 768 resolution #### **History of CNG Vehicles** Early Natural Gas Vehicles used low pressure natural gas stored in bladders. These vehicles would be unable to carry sufficient fuel for today's applications. Low Pressure Storage – Circa 1930. ## **CNG Vehicle Emissions**& Other Benefits This information is based on a comparison of equivalent technology engines and emission control equipment. #### **Emissions Benefits of Natural Gas** - ✓ Lower Nitrogen Oxide (NO_X) emissions than diesel. - ✓ Lower Particulate emissions than diesel. - ✓ Lower Sulfur Dioxide (SO₂) emissions than diesel. - ✓ Lower Carbon Dioxide (CO₂) emissions than diesel. (In some cases) ## Properties and Fundamentals of Natural Gas #### Natural Gas Composition In the ground, natural gas contains a wide range of compounds. During well-head cleaning and processing, gas quality is improved to pipeline standards. Gas in the pipeline has a range of acceptable compositions. Typical pipeline gas would be as shown. #### Natural Gas Density At atmospheric pressure and temperature, natural gas is lighter than air. The density of natural gas is 55% – 65% that of air. #### Natural Gas Flammability Limits 5% concentration in air is known as the Lower Flammability Limit (LFL) or the Lower Explosive Limit (LEL). 15% concentration in air is known as the Upper Flammability Limit (UFL) or the Upper Explosive Limit (UEL). This example is based on the 3000 psig @ 70° F fill standard. #### Components of a CNG vehicle #### **Types of CNG Stations** #### **Time Fill** ### **Time Fill Station Simulation** When the temperature compensation system determines that all vehicles are full, the compressor shuts down. Flow terminates. (▼) #### Time Fill Using Fueling Appliances Fueling appliances are used in a wide variety of applications both as time fill (direct fill from unit), or with a small cascade storage to allow limited fast filling. Commercial applications fuel 1-2 vehicles over an 8 hour period. This model has approximately 2 scfm flow. Courtesy FuelMaker #### Cascade Installations There are several hundred public access CNG fueling stations across North America. The majority of these stations utilize a Cascade Fast-Fill system. **Courtesy GreenField** **Courtesy ANGI** #### **Buffer Installations** **Courtesy ANGI** Large state-of-the-art Buffer Fast-Fill Station, Atlanta Georgia. Four 1000 scfm compressors, 70,000 scf Buffer capacity, five fast fill hoses. Installation sized for 200 transit bus fleet. #### L/CNG Installations LNG **Storage Tanks** **Marathon Technical Services** #### **Station Components** #### Gas Dryer in Stand By #### **CNG** Dryers Courtesy Xebec Inc. #### **Twin Tower Automatic Regeneration Dryer** This Dryer operates as described in the preceding slides. This configuration is often used in large stations or where moisture content is high. ### CNG Compressor Main Equipment #### Simplified Compressor Flow Schematic #### **Small Duplex Compressor Package** Safety Relief Valve Inter-stage Coolers Compressor Cylinder Inter-stage Separator Compressor Block **Electrical Control Panel** **Electrical Drive Motor** Gas Recovery Tank #### Storage Cylinders #### **CNG Dispenser Flow Schematic** #### Light Duty Vehicle Dispensers #### Vehicle and Engine Manufacturers Natural Gas 6081H, 250 HP Photos are courtesy of Deere & Company Natural Gas 6068H, 225HP Marathon Technical Services Natural Gas 6081H, 280 HP #### **Test Your Knowledge** Note: Macros must be running for this section to work properly ## Test Your Knowledge The Lower Flammability Limit of natural gas is 15% - True - False Reset ## **CNG 201** CNG Code Reference Guide Version 0.1 Marathon Technical Services # NFPA 52 - 1998 CNG Vehicular Fuels System This presentation includes only sections relevant to CNG station greater than 10 SCFM. Sections related to fueling appliances and vehicles have been omitted. Pressure relief valves for CNG service shall not be fitted with lifting devices. The adjustment, if external, shall be provided with a means for sealing the adjustment to prevent tampering. If at any time it is necessary to break such a seal, the valve shall be removed from service until it has been reset and sealed. Only the manufacturer or other companies having competent personnel and facilities for the repair, adjustment, and testing of such valves shall make adjustments. The organization making such adjustment shall attach a permanent tag with the setting, capacity, and date. Pressure relief valves protecting ASME pressure vessels shall be repaired, adjusted, and tested in accordance with the ASME Boiler and Pressure Vessel Code. #### NFPA 52 2 - 8 Fuel Lines 2-8-1 Pipe, tubing, fittings, gaskets, and packing material shall be compatible with the fuel under the service conditions. 2-8-2 Pipe, tubing, fittings, and other piping components shall be capable of withstanding a hydrostatic test of at least four times the rated service pressure Author's Comment: There is some inconsistency in the industry in the interpretation of "service pressure". The definition in NFPA 52 relates to pressures on vehicles and does not directly apply to station pressure calculations. The conservative interpretation in the industry would be as follows: Information Temperature Compensation Fill Pressure Operating Pressure Related Settled Pressure Service Pressure Service Pressure = Relief Valve setting Operating Pressure = Maximum normal gas pressure (usually < 90% relief valve setting) Maximum Allowable Operating Pressure (MAOP) = Service Pressure Related Information ASME B31.3 2-8-3 Natural gas piping shall be fabricated and tested in accordance with ANSI/ASME B31.3, Chemical Plant and Petroleum Refinery Piping. #### NFPA 52 4 - 4.2 Outdoors During outdoor fueling operations, the point of transfer shall be located at least 10 ft. (3.0 m) from any important building, mobile home, public sidewalk, highway, street, or road and at least 3 ft. (1.0 m) from storage containers. Related Information Point of Transfer Exception: The point of transfer shall be permitted to be located at a lesser distance from buildings or walls constructed of concrete or masonry materials or of other material having a fire resistance rating of at least 2 hours, but at least 10 ft. (3.0 m) from any buildings openings. #### **NFPA 52** 4 - 10 Testing 4-10.2 Pressure relief valves shall be tested at least every 5 years. Author's Comment: Relief valves must be installed for ease of removal and reinstallation. This can be accomplished by providing flanged, O-ring, or compression position-able fittings on the inlet; and pipe unions or position-able fittings on the outlet. Relief valves on storage vessels and other large vessels should include lockable isolation valve on the inlet side – valve to be locked in the open position during normal operation. Pipe union on outlet O-ring flanged fitting on inlet Lockable isolation valve on inlet NFPA 70 - 2002 National Electric Code (NEC) ## **ASME Piping and Vessel Codes** NFPA 68 - 1998 Venting of Deflagrations NFPA 88A - 1998 Parking Structures ### NFPA 88A Parking Structures ## NFPA 88B - 1997 Repair Garages Portions of this document pertaining to Repair Garages are now included in NFPA 30A – 2000. ## NFPA 68 Venting of Deflagrations Maximum 1.5 Internal Surface Area (Ft 2) Fuel Constant C): Please select a Fuel Constant Vent Area (Ft 2) A_V = This tool should not be used for design purposes. Users should consult with all of the requirements of applicable codes and ensure that their design complies with these. Calculate Reset #### ANSI B31.3 Section 304 Chemical Plant and Petroleum Refinery Piping **Pick** **First** D =.675 1.0 pipe Y =0.4 S= psi t = P= 2000 psia Threading Yes $\overline{\mathsf{v}}$ No inches Seamless Design Temperature □ 200 F □ 300 F □ 350 F A106 Grade B Pipe SA213, TP304 Tubing SA213 TP304L Tubing This tool should not be used for design purposes. Users should consult with all of the requirements of applicable codes and ensure that their design complies with these. For tubing, consult with tube fitting manufacturer to confirm that tube wall thickness falls within acceptable range. Assuming a negative 10 percent tolerance for tubing and negative 12 ½ percent for piping. # Vehicle to Vehicle CNG Transfer Procedure "Best Practices" # CNG - 01 11. Open the fueling door of the donor vehicle and close the main shutoff valve. Remove the dust cap on the NGV-1 vehicle fueling receptacle and connect the defueling nozzle. If personnel experience difficulty connecting the defueling nozzle to the NGV-1 receptacle, ensure that the lever is fully retracted. ## **CNG Station Best Practice**2.0 **CNG Station Sizing & Selection** Marathon Technical Services ## Station Equipment Sizing #### **Mouse Click** on a Station Type See CNG 101 for detailed information on each station type. We wish to thank GTI / IWG / DOE and the NGV TECHNOLOGY FORUM